

**PERSISTENCE TO BE ABLE TO SPEAK IN *THE KING'S*
SPEECH MOVIE (2011) DIRECTED BY TOM HOOPER:
AN EXISTENTIALIST APPROACH**

RESEARCH PAPER

**Submitted as a Partial Fulfillment of the Requirements
for Achieving Bachelor Degree of Education
in English Department**

by:

**ISTIKOMAH
A. 320 080 295**

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2012

APPROVAL

**PERSISTENCE TO BE ABLE TO SPEAK IN *THE KING'S SPEECH*
MOVIE(2011) DIRECTED BY TOM HOOPER:
AN EXISTENTIALIST APPROACH**

RESEARCH PAPER

by

ISTIKOMAH

A 320 080 295

**Approved to be Examined
by the Consultant Team**

Consultant I

Consultant II

Dr. Phil. Dewi Candraningrum, S.Pd., M.Ed.
NIK. 772

Nur Hidayat, S.Pd.
NIK. 771

ACCEPTANCE
PERSISTENCE TO BE ABLE TO SPEAK IN *THE KING'S SPEECH*
MOVIE (2011) DIRECTED BY TOM HOOPER
AN EXISTENTIALIST APPROACH
RESEARCH PAPER

by:
ISTIKOMAH
A 320 080 295

Accepted and Approved by the Board of Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta

On July, 2012

The Board of Examiners:

1. **Dr. Phil . Dewi Candraningrum S.Pd., M. Ed.** (
NIK. 772
(Chair Person)
2. **Nur Hidayat S.Pd.**
NIK. 771
(Member I)
3. **Drs. Abdillah Nugroho, M.Hum.**
NIK. 589
(Member II)

Approved by
School of Teacher Training and Education
Muhammadiyah University of Surakarta

Dean,

TESTIMONY

On this occasion, the researcher states that in this research paper, there is no plagiarism of the previous literary work which has been raised to obtain Bachelor Degree of University, nor there are opinions or masterpieces which have been written or published by others, except referred written in this research paper and mentioned in the bibliography.

If it is proved that there are mistakes in the writer's statement above later in the future, the researcher will be wholly responsible.

Surakarta, 2012

The researcher,

Istikomah
A. 320 080 295

MOTTO

✚ If you can't explain it simply, you don't understand it well
enough

(Albert Einstein)

✚ Hanya ada satu kesuksesan - yaitu bila kita bisa menjalani
kehidupan ini sesuai dengan yang kita inginkan

(Christopher Morley)

✚ Always try, do the best and pray to Allah to get success

(Istikomah)

DEDICATION

Alhamdulillah Robbil 'Aalamín, as Allah Mercy. I grateful dedicate this research paper to:

- ❖ Allah SWT, the Lord of the Universe,
- ❖ My beloved parents
- ❖ My beloved grandmother and grandfather
- ❖ My beloved sister,
- ❖ My sweetest friends,

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualaikum Wr. Wb.

Alhamdulillahirabbil ‘alamin, praised be to Allah S.W.T, The Most Glorious, The Most Merciful, Lord of the Universe, who gives a million blessings, miracles and uncountable gifts to the researcher, so she can accomplish her research paper entitled “Persistence to be able to speak in *The King’s Speech* movie (2011) Directed by Tom Hooper: An Existentialist Approach” as the requirement for getting bachelor degree of education in English Department of Muhammadiyah University of Surakarta.

Peace is upon to Muhammad, the last messenger of Allah, who will be hero for all his followers in the life after. The writer realizes that this research paper would never been possible without other people’s help, so that the writer would like to express her gratitude and appreciation to:

1. Drs. Sofyan Anif, M. Si, the Dean of the School of Teacher Training and Education of Muhammadiyah University of Surakarta,
2. Titis Setyabudi, S.S, the Chief of English Department of Muhammadiyah University of Surakarta,

3. Dr. Phil. Dewi Candraningrum, S.Pd., M. Ed, the first consultant who has given a valuable guidance and suggestion during the completion of this research paper,
4. Nur Hidayat, S.Pd, the second consultant, for being good consultant and giving the researcher suggestion in correcting this research paper,
5. Drs. Abdillah Nugroho, M. Hum, for being a good examiner in order to make the research paper better,
6. Dra. Malikatul Laila, M. Hum, the academic adviser who has patiently guided the researcher,
7. All of the lecturers of English Department, for precious knowledge given to her,
8. The researcher's beloved parents Joko Naryatmo (father) and Supartini (mother) for their amazing love, endless pray, tireless support until today, and make her understand that Allah is the highest aim of life and make her understand how to be a real Moslem,
9. The researcher's beloved grandmother and grandfather, for their amazing love, endless pray, tireless support until today, and make her understand that Allah is the highest aim of life and make her understand how to be a real Moslem,
10. The researcher's sweetest sister Fatah Nur Anafi. There are no words that can capture the depth of the researcher's gratitude for his support and togetherness,

11. The researcher's sweetest friends : Anyun, Icha, Yulia, Gilang, Mas Candra, Niken and Danik,
12. The production team of *The un-antigonism* English Drama Performance '11: Producer; Fajar, Sabila, Iin, Doni, Gigih, Wachyu, Yulia, Ana, Agustin, Reza, and all of the team.
13. The all team of Field Work 2011 in SMP N 2 Sawit: Anyun, Yulia, Icha, Ana, Doni, and etc, for your supports,
14. The Big Family of class H and I '08 English Department, for unforgettable togetherness and unique friendship,
15. All of the people, who cannot be mentioned one by one, thanks for everything.

Deep down on the researcher's heart, the researcher realizes that this research paper is still far from being perfect, so all suggestions and criticisms for improving this research are accepted widely and happily. Hopefully, this research paper will be useful for the readers and prospective researchers.

Wassalamualaikum Wr. Wb.

Surakarta, July 2012

Istikomah

TABLE OF CONTENT

	Page
TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENT	x
TABLE OF FIGURES	xiii
ABSTRACT	xvi
CHAPTER I INTRODUCTION	1
A. Background of Study	1
B. Literature Review.....	6
C. Problem Statement	7
D. Limitation of Study	8
E. Objectives of Study.....	8
F. Benefits of Study.....	8
G. Research Method.....	9
H. Research Paper Organization	11
CHAPTER II UNDERLYING THEORY	13
A. The Notion of Existentialism	13
B. Sartre’s Existentialism	16
1. Being.....	18
2. Existence before Essence	20
3. Self- Consciousness(Cogito).....	21
4. Freedom to Choose.....	22
5. Anxiety	24
6. Transcendence of Ego	24

7. Nothingness	26
C. Theory of Persistence.....	27
1. Notion of Persistence	27
2. Aspect of Persistence	28
D. Structural Elements of Movie	29
1. Narrative Elements	29
a. Character and Characterization	29
b. Setting.....	30
c. Plot.....	31
d. Point of View.....	32
e. Theme	34
2. Technical Elements	34
a. Casting	34
b. <i>Mise-en-Scene</i>	35
c. Cinematography.....	38
d. Sound	41
e. Editing	41
E. Theoretical Application.....	42
CHAPTER III STRUCTURAL ANALYSIS OF THE MOVIE.....	44
A. Structural Elements of the Movie	44
1. Narrative Elements	44
a. Character and Characterization	44
b. Setting.....	51
c. Plot.....	55
d. Point of View.....	59
e. Theme	60
2. Technical Elements	60
a. Casting.....	60
b. <i>Mise-en-Scene</i>	62
c. Cinematography.....	72
d. Sound	76

e. Editing	72
B. Discussion	78
CHAPTER IV EXISTENTIALIST ANALYSIS	83
A. Existential Aspects of <i>The King's Speech</i>	84
1. Being	84
2. Existence before Essence	86
3. Consciousness (Cogito)	88
4. Freedom to Choose	90
5. Anxiety.....	92
6. Transcendence of Ego.....	95
7. Nothingness.....	98
B. Persistence of The King's Speech	99
C. Discussion.....	100
CHAPTER V CONCLUSION AND SUGGESTION	104
A. Conclusion	104
B. Education Implication	105
C. Suggestion.....	105

BIBLIOGRAPHY

APPENDIX

TABLE OF FIGURES

Figure 1. Prince Albert's Face	45
Figure 2. Prince Albert's Full Body	45
Figure 3. Elizabeth's Body	46
Figure 4. Elizabeth's Face	46
Figure 5. Lionel's Full Body.....	47
Figure 6. Lionel's Face	47
Figure 7. King Edward's Face	48
Figure 8. King Goerge V's Body	49
Figure 9. King V Goerge V's Face	49
Figure 10.Churchill's Body	50
Figure 11. Churchill's Face.....	50
Figure 12. Cosmo Lang's Face	51
Figure 13. Lionel Logue's house	52
Figure 14. Lionel's Consulting Room.....	52
Figure 15. Regent's Park	53
Figure 16. Ely Cathedral	53
Figure 17. Royal Naval College.....	53
Figure 18.Lancaster House	54
Figure 19.London in the Day	54
Figure 20. Consulting Room.....	64
Figure 21. Princes Albert' Activity.....	64

Figure 22. Prince Albert's with Coat	65
Figure 23. Prince Albert's Costume	65
Figure 24. Albert's Natural Make-Up	66
Figure 25. Albert's Formal Make-Up	66
Figure 26. Quality	67
Figure 27. Frontal	68
Figure 28. Side	69
Figure 29. Back	69
Figure 30. Top	70
Figure 31. Fill	70
Figure 32. Lighting from Sun	71
Figure 33. Lighting from Fire	71
Figure 34. Lighting from Lamp	71
Figure 35. The Grey-Blue Hue	72
Figure 36. Blue-Ray	72
Figure 37. Blue-Ray Lighting	73
Figure 38. Bright Lighting	73
Figure 39. Low Angle	74
Figure 40. Straight Angle	74
Figure 41. Medium Long Shot	74
Figure 42. Medium Shot	74
Figure 43. Medium Close-Up	75
Figure 44. Close-Up	75

Figure 45. Extreme Close-Up	75
Figure 46. Lionel Logue, Myrtie Logue and Prince Albert	77
Figure 47. Eye Line Match.....	78
Figure 48. Reverse Shot	78
Figure 49. Match Action	78
Figure 50. Croos Cutting	78

ABSTRACT

ISTIKOMAH. A 320 080 295. PERSISTENCE TO BE ABLE TO SPEAK IN *THE KING'S SPEECH* MOVIE (2011) DIRECTED BY TOM HOOPER: AN EXISTENTIALIST APPROACH. RESEARCH PAPER. SCHOOL OF TEACHER TRAINING AND EDUCATION. MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2012.

This study is aimed to show Persistence to be able to speak in *The King's Speech* (2011) movie by using existentialist approach. It is done by establishing two objectives: the first is analyzing the movie based on its structural elements and the second is analyzing the movie based on the Existentialist Approach.

This research is descriptive qualitative research. Type of data of the study is text and image taken from two data sources: primary and secondary. The primary data source is *The King's Speech* movie directed by Tom Hooper released in 2011. While the secondary data sources are other materials taken from books, journals, and internet related to the study. Both data are collected through library research and analyzed by descriptive analysis.

The study comes to the following conclusions. First, based on the structural analysis of each elements, it shows that the character and characterization, casting, plot, setting, point of view, theme, mise en scene, cinematography, sound, and editing are related to each other and form a unity. Second, based on the Existentialist analysis reflected in the character and characterization in *being, existence before essence, consciousness (cogito), freedom to choose, anxiety, transcendence ego, and nothingness*, awareness of the existence of life lead to meaningful goal in human's life.

Keywords: Persistence, *The King's Speech*, Existentialist Perspective.

Consultant I

Consultant II

Dr. Phil. Dewi Candraningrum, S.Pd., M.Ed.
NIK. 772

Nur Hidayat, S.Pd.
NIK. 771

Dean,

Drs. H. Sofyan Anif, M. Si.
NIK. 547